

USE OF INTENT INFORMATION IN AIRCRAFT CONFORMANCE MONITORING

Tom G. Reynolds & R. John Hansman

tgr@mit.edu & rjhans@mit.edu

MIT International Center for Air Transportation

RESEARCH APPROACH

- Main objectives of ATC: keep aircraft separated without unduly impeding traffic flows
- Knowledge of future behavior (intent) is fundamental to:
 - ☐ Enable controller to establish a 'plan' to achieve these objectives
 - ☐ Determine whether this plan is being followed or not
- Define a state vector X(t) containing:
 - Current dynamic states
 - ⇒ Position
 - ☐ Higher order states representing future behavior
 - □ INTENT

'TRUE' & 'SURVEILLANCE' STATE VECTORS

$$X(t) = \begin{cases} Position, R(t) \\ Velocity, V(t) \\ Acceleration, A(t) \\ Intent, I(t) \end{cases}$$

- $X_T(t)$ = 'True' state vector containing the actual aircraft states
- $X_s(t)$ = 'Surveillance' state vector used by controller containing measured or inferred aircraft states
- Only a subset of states may be directly surveilled in $X_S(t)$: controller infers others or controls without regard of those components

PILOT / AIRCRAFT INTERACTION

MOTIVATION FOR INTENT

- Need for 'surveilled intent' representing the controller's inference of the future behavior of aircraft in state space
- Inferring intent is logical extension to inferring lower order states (position, velocity, etc.)
- Intent not well defined in literature: need to tailor to this situation
- Approach taken defines intent based on formalism used in the operational ATC environment:
 - ☐ Flight Plan
 - ☐ Clearances & vectors
 - Autopilot & FMS programming

ATM BASIC CONTROL LOOPS WITH INTENT FLOW

DEFINING INTENT

- Working definition of intent:
 - ☐ Future actions of aircraft which can be formally articulated & measured in the current ATC/flight automation system communication structure

- Aircraft is controlled to a set of 'Current target states' (e.g. airspeed, altitude, heading)
- Current target states are driven from the '4D planned trajectory'
- Planned trajectory driven by 'Destination'

INTENT CONSISTENCY BETWEEN ATC AGENTS

Define:

 $I^{G}(i)$ = intent for aircraft i as programmed into the ground automation system (e.g. HOST Computer System)

 $I^{C}_{i}(t)$ = controller's intent for aircraft i

 $I^{p}(t)$ = pilot i's intent for his/her aircraft

 $I^{A}(i)$ = intent for aircraft i as programmed into the autoflight system

- $I^{G}(t) = I^{C}(t) = I^{P}(t) = I^{A}(t)$ for consistent intents for aircraft i
- Inconsistencies in intent between system agents (e.g. controller, pilot & aircraft/ground automation) may lead to the development of a hazardous situation

EXAMPLES OF INTENT INCONSISTENCY BETWEEN ATC AGENTS

- \square Pilot misunderstands clearance, $I^{C}(t) = I^{C}(t) \neq I^{P}(t) = I^{A}(t)$
- \square Autoflight system omission/programming error, $I^{G}(\hbar) = I^{C}(\hbar) \neq I^{A}(\hbar)$
- \square Host Computer System not updated, $I^{C}(h) \neq I^{C}(h) = I^{P}(h) = I^{A}(h)$

HOW X(t) COMPONENTS ARE USED BY ATC

- Based on preliminary field observations, controller seems to develop a 'plan' for their sector based on:
 - ☐ Current position of each aircraft
 - ☐ Future position based on velocity and heading
 - ☐ Future behavior based on knowledge/inference of intent (if available)
- Monitors CONFORMANCE TO THE PLAN once established to determine if aircraft are adhering to presumed intent or whether any corrective action is required

Conforming to controller's plan?

CONFORMANCE MONITORING

- Controller compares surveillance data to internal representation of control system (pilot or autopilot), aircraft dynamics and measurement system performance
- Hypothesis testing of whether aircraft is adhering to intended or cleared path:

FACTORS IMPACTING CONFORMANCE CAPABILITY

- Several hours of ZME HOST computer system data analyzed
- Important factors affecting conformance capability:
 - □ Aircraft navigation equipage level
 □ FMS
 □ INS
 □ VOR/DME
 □ None of the above
 □ Flight mode
 □ Autopilot
 □ Heading
 □ Manual
 □ Speed
 □ Altitude
 □ Maneuver

□ Location wrt navaids

□ Pilot experience

TYPICAL FMS TRACKING BEHAVIOR (A320)

TYPICAL VOR/DME TRACKING BEHAVIOR (B732)

TYPICAL UNEQUIPPED TRACKING BEHAVIOR (Cessna 172)

TRACKING VARIABILITY WITH A/C TYPE & EQUIPAGE

- Raw data: ZME host computer, 5/26/99 (courtesy Mike Paglione, FAA Tech Center)
- Cross track deviations measured when established on track Minimum of 5 hrs of data per type

AIRCRAFT TYPE ALTITUDE & SPEED COMPARISON

Typical cruise characteristics:

Type	Altitude	Speed
Jets	> 30,000 ft	400 – 500 kts
Props	10,000 – 25,000 ft	200 – 300 kts
GA	< 10,000 ft	100 – 200 kts

- Higher altitude = larger error using angular navaids (VOR/DME)
- Higher speed = larger deviation off path in a given amount of time for similar control systems

CONFORMANCE MONITORING AS HYPOTHESIS TESTING: ON OR OFF INTENDED PATH

CONCLUSIONS

- Surveillance state vector combines traditional dynamic states of position, velocity & acceleration with higher order intent states
- Intent states are essential for projecting dynamic states into future, enabling controller to formulate a plan for the behavior of the aircraft in the sector
 - Maintain safe separation
 - Manage flow efficiently
- Current controller knowledge of intent is implicit & noisy
- Conformance monitoring task establishes how well intent is being followed and whether controller intervention is required
- Benefit of explicit intent to be investigated
 - □ Datalink
 - Procedures

BACKUP SLIDES

MIT CONTROL THEORY ANALOGY

PILOT / AIRCRAFT INTERACTION

PILOT / CONTROLLER INTERACTION

CONTROLLER / PILOT / AIRCRAFT INTERACTION LOOP

EXAMPLE USES OF INTENT

FUTURE WORK

- Implications for ADS-B content
- Basis for new conflict detection algorithms
- New paradigm for issuing control clearances
- Analyze benefits of making more intent information available to the controller:
 - □ Could controller use/send other information from/to the aircraft to better understand/communicate intent
 - Downlink of autopilot flight mode?
 - Automated conformance monitoring systems
 - □ Datalink direct from/to FMS?